PER MONTH, 30c.; PER YEAR, \$3.50. VOL. 28.....NO. 9,748

red at the Post-Office at New York as second-class

Circulation Books and Press Room OPEN TO ALL

THE CIRCULATION OF THE

EVENING EDITION

THE WORLD

week ending Saturday, April 21, was as follows:

MONDAY 96.200 TUESDAY 100.680 WEDNESDAY 106.580 THURSDAY 106.800 FRIDAY 103,300 SATURDAY 100,920

Average for the entire 106,201

THE EVENING WORLD has a larger circulation than any Evening paper printed in English and is not afraid to publish its figures or open Its books to the public.

THE SUNDAY WOBLD to-morrow will be " corker." It will contain more matter than an ordinary two-dollar book, and besides covering the news of the earth will give a large amount and spicy variety of entertaining reading. BILL NYE's touching tale on "May-Day Moving" will strike as many responsive chords as can be awakened on a " harp of a thousand strings."

DEATH'S ANGLING.

The highest merits of a cartoon are its truthfulness and timeliness. How truthful and pat was THE WORLD's striking cartoon picturing Death angling for his victims from a telegraph pole, with an electric wire in his bony hand, was again proved by the instantaneous killing of a young German on the Bowery last night.

It would seem that everybody ought to know enough not to touch voluntarily and needlessly, as this young man did, the deathdealing wires. But every day brings its proof that this knowledge and caution are very far from universal.

An electric light company ought to be made to suffer for placing lamps within reach of persons on the street. Are the wires never to go underground?

OIL AND WATER.

The capital of the Standard Oil Trust is \$90,000,000, according to Secretary FLAGLER. and the market value of the stock, \$50,000.

This is a refutation of the maxim that "oil and water won't mix." Not one-half of this \$140,000,000 represents money actually expended or invested in the business.

The average earnings upon this enormous capitalization, according to Mr. FLAGLER, have been 13-per cent. And yet the corporation organs cite the relatively low price of oil as a sufficient justification of this gigantic

The people don't see it in that light.

DEPEW SEES THE BARS.

CHAPPACET DEPEN, one of the cleverest a well as the most amiable and eloquent of Americans, evidently doesn't take much stock in the attempt to boom him for the Presidency.

It In his speech at the Grant Birthday ban quet last night Mr. Derew mentioned it as a notable fact that "though we are the only purely industrial nation in the world, we have never selected a President from among the great business men of the country." And then he added the significant remark that "the conditions and prejudices of success present insuperable obstacles to such a

Well, there are prejudices against elevating railroad Presidents to the White House, and Depew is too smart not to know it.

BRAINS PLAY BALL

It takes something besides muscle, wind and pluck to play baseball nowadays.

As in war it is the "thinking bayonet that wins, other things being anywhere near equal, so in the American game it is generally brains that succeed.

The truth of this was illustrated in the snatching of a victory by strategy-a quick, bold conception swiftly and intelligently carried out-by Ewing in yesterday's game with the Philadelphias.

When quick wit supplements good physical qualities and perfect technique, then is great ball" played.

The accident on the Brooklyn Bridge yes. terday, due to a conductor's carelessness, serves to emphasize the fact of the remark. able safety of its system and management. The transportation of 90,000,000 people with no fatal accident heretofore shows that riding over the bridge is safer than walking the

Bignatures to the petition to the Governor to veto the bill cutting down the Saturday half holidays two-thirds will be perfectly good if written on Sunday. "The better the day the better the deed." Push the peti-

The strange experience of bridegroom-elect Cooks should teach gay young bucks to take a trusty friend with them when they go to hid adjeu to bachelor delights.

GOOD THINGS FOR SUNDAY.

Lettuce, 5 and 10 cents. Shallots, 35 cents a quart, Lemons, 15 cents a dozen. Tomatoes, 25 cents a quart. Wax beans, 30 cents a quart. White turnips, 5 cents a bunch. Imported fig paste, 50 cents a pound. California fruit confects, 50 cents a pound. Hot-house caudiflower, 50 cents; Southern, 25

Fire Chief Farrier was a member of the old New

Street Commissioner Danmont wears a military louch hat while travelling about the city.

Mike Nathan has a lovely tenor voice, an infal-

Lamp Inspector " Tony " Conk and Capt. Moses

Newton are the biggest men on the pay-roll of the

President Davis, of the Police Board, is an old

detective, and is now President of the State De-

Bunt, John Speicher, of the Fire Alarm service.

spends all of his spare moments in perfecting his

system. His inventions have wrought great change

HELLOI BROOKLYNI

Charles P. Pearson is out in the "new suit

C. H. Smith hardly looks like the father of

Dick R. ndick, Clerk of Justice Walsh's Court, is

James Cowen, dressed exquisitely, is to be seen

Charlie Powers may be seen crossing the bridge

every day, and his faultiess attire attracts general

Jack McMasters is one of the happiest men in

Brooklyn. He says the Bridegrooms are sure to

Ex-Alderman Hadley, between instructing the

"Good morning, Walter." "Good morning."

"Understand you are a tather." "Yes; nearly

time, ian't it?" "I should think so." And Mr

FIFTEENTH DISTRICT WIGWAMITES.

Alderman Richard Sull.van never misses a meet

" I fights mit Tammany Hall," is Louis Schnet

John H. McCoy has grown handsome under th

Wonder who presented little Tommy J. Tuli

Oh, here comes a darling broth of a man. He i

No one can question that Michael Smith is the

G. Washington Culkin is ready to tackle Patrick

Ex-Assistant Alderman Eddie Brucks has ob-

Nicholas Meagher is admired for his beautifu hair. He used a curry-comb when a lad.

Counsellor Joseph H. Stiner would feel lonely

Capt. Owen Woods has become a property-

Have you heard the news? John McCormick

Denis Duff is no duffer in concecting a mixed

George Blinks never tires of telling how he

Ex-Assemblyman John B. McGoldrick is prepar

Frank Merkle wants to know why the Growlers

always use their left hands in raising a glass of

WORLDLINGS.

The youngest cowboy in the world is Logan Mul-

this country until he had passed threescore and ten.

He reads without glasses and votes the Democratic

The Rev. George Barnes, the famous evangelist

no sign of the stoop that comes from age. His

ace shows strength of character and earnestness

Two of the best-known bank Presidents of St.

reins, and the children of these unions are among

Paul married women with Indian blood in their

the most esteemed people of the city. Such may

riages were not uncommon in the Northwest in the

lopeer days, before white women began to come

Chun Ling, a Chibaman, was received into mem

pership of the fashionable Immanuel Baptist

Church, in Chicago, a few nights ago. He is the fret Chinaman to be united with the Baptist de-

nomination in Chicago, although the Methodists

number several Mongolians among their members

in that city and one belongs to the Presbyterian

The daily life of Alexander Dumas is a model of

regularity. He is out of bed by 6.30 in summer

and not later than 7 in winter. His first breakfast

consists solely of a glass of milk and the second

which occurs at noon, is a very plain meal. He

dines at 7 and as usually in bed by 10. Every day

he takes a walk of some length. All his work is

A Chicago man named Dean is lecturing on a

believes that man is a development from plants

through the brute kind. The Chinaman, he says,

aprang from an alligator, the alligator from a pine

negro came from the gorilla, the Englishman from

the bulldog, the Irishman from the terrier and

[From Puck.] (Doctor Carver has disappointed his quiz class to

dine with a wealthy patient.)

log and the pine from electricity in the earth.

theory of evolution that annihilates Darwin. He

done before 4 o'clock in the afternoon.

the German from the goose.

in every line.

o the frontier.

Church.

has had a swallow-tall built by contract labor.

drink that reaches the cave in a man's stomach,

walked home from the last Saratoga Convention.

ing a history of the district for Harper's Monthly,

barber how to shave and the bootblack how to

shine, seems to have a hard time of it.

Hunt goes on his way smiling.

der's favorite saying

brim of a new silk hat.

with a gold-headed cane ?

Villiam G. Byrne-handsome Billy.

model modest man of the district.

Farrell in a Graco-Roman struggle.

tained a patent for solldified chowder.

without his boutonnière and eye-glasses.

wner, and his friends are on the borrow.

ible after-dinner entertainment to his friends.

ano, 25 cents.

Police Department.

ective Association.

a great favorite.

on the street daily.

in the old cumpersome system.

York Volunteer Department.

John mo Case Kennebec salmon, 65 to 75 cents a pound. Pom-ON JERSEY CITY'S PAY-ROLL

> Assistant Chief of Fire Department. (Concluded.)

MEN OF MERIT.

WRITTEN EXPRESSLY FOR THE EVENING WORLD. MHE crowd watched the whole proceeding with breathless interest and the greatest enthusi asm. It was a dangerlous thing to attempt, If he were to slip from the hands of the men who held him by

the heels he would cer-

tainly spatter the side-

walk with his brains.

There was nothing we could hold under him, because the men had taken the cover from the patrol wagon and tried to spread it under the window, thinking the man would jump, and a coal box had prevented their holding it so it would do much good as a jumping blanket. Consequently nothing could be done to prevent Clayton, if he were to be dropped, from striking the sidewalk.

He got a good grip of the man under the arms and hollered to the men to pull them back. It was quite a strain on them to hold the dead weight of two men for two or three minutes even. Fortunately no more time was required than that. The interest of the spectators increased as they saw the men in the window holding on to Clayton for all they were worth, and Clayton keeping a firm grip on his man.

Fortunately no accident occurred. The man in the nightgown was helped into the window, and then they pulled in Clayton. He was not hurt and suffered no worse harm than getting very red in the face from being held head downward. He breathed a little quick from the strain it had been to hold the man whom he had rescued.

He came downstairs with him, and brought him over to me. "Here he is!" he said triumphantly, but in a quiet tone of voice. The crowd of bystanders applauded his feat, and showed a generous admiration for his pluck. But Luke Cla ton was a modest man who had done the thing simply from a sense of duty.

THEY TRIED TO GET THEM TO GO DOWN. It was one of the best rescues I have ever seen. I think, and the element of personal risk was very great. This, of course, always enhances any deed like this, and the amount of danger undergone is really more to the hall. He is only six years old, but he owns and manages a herd of over a hundred cattle in the credit of the person who incurs it than is the Caeyenne Nation. He is worth \$1,900 in his own number of persons he may rescue.

right, and his profits this year will probably reach What had surprised me most was to see the quick way in which Clayton had taken in the The oldest resident of Dakota is Cornelius situation and set about his scheme for resou-O'Leary, who lives near Elkton and is 114 years of age. He was born in Ireland, and did not come to quiet, unassuming fellow.

Everybody thought he would get the Ben nett medal for his rescue. But it was awarded to a fireman who had got three or four people out of a big fire. Clayton did not fail to sefrom the mountains of Kentucky, is a man of strik-ing appearance. He is now sixty years old, is fully cure recognition for his work, however. ix feet tall, and his straight, vigorous form shows

He belonged to Farnham Post of the G. A R. When they heard about what he had done, as he did not get the official annual medal which the department confers for merit of this distinguished kind, they got him up a medal themselves commemorating the event. It was a handsome medal of gold and Clayton wears it now with no little satis faction. It is doubly valued, inasmuch as it shows an appreciation of his courageous exploit, and is, moreover, the spontaneous tribute from friends and comrades.

This is a more satisfactory recognition of one's services than is always obtained. At a fire on this same street the heat had driven four women back to their room on the fourth floor. They were huddled together, cowering with fright, in the room.

The fire had been pretty well quenched but the top of the house was charged with good deal of smoke and steam. The firemen in looking around in the ruins to see if there was any one left in them, found the quartet

almost insensible with fear. They tried to get them to go down. Bu whether they thought the place below was on fire or what was in the'r minds, they re-fused to go down. So the firemen made them take hold of hands, and then one pulled in front and two or three pushed behind, and in this way the women were brought safely down to the street.

down to the street. One would have supposed they would have felt grateful for being helped out of the smoky place. They didn't, or at least if they did, their gratitude did not prevent them from wanting to lodge a complaint against

the firemen for rough usage!

Because they were so foolish as to want to stick in their room in the burning house, and made it impossible to rescue them without some little force, the firemen were to be called to account for the way they had saved them! This was consoling to the firemen. Things are, of course, much more systema-tized than they were in the old days. I remember at a large fire in Centre street at a factory a number of lives were lost. The bodies were lying amid the debris of the fire. The Fire Department contended that it was the part of the Department of Buildings to look after the bodies, while the Department of Buildings maintained that this belonged to the Fire Department.

As they couldn't settle the point the bodies remained there for two days unattended to Finally the citizens got aroused about the matter and got up a subscription list to defray the expenses of having the bodies dug out and interred.

Butler (respecting after answering the front door-bell)—Doctor, dey 's a semplemum outside what say he come like you tole him call at harf, pas' seving, an' say Mrs. Lenox Hill wan' to see you right way.

and interred.

At that time there was no law on this point. Now there is one which bids the Fire Department to notify the Building Department when their duties are finished to look after such matters as this.

HER WAGES STILL DUE HER.

Suit of a Servant Girl Who Took Her Mistress's Property as Security.

Emily Conroy, a servant, sued Mrs. Mary Skiff, her former employer, in Civil Justice Jerolemon's Court to recover \$38 for wages

The defendant admitted that she owed the defendant some money, but accused her of stealing silverware, jewelry and other articles

YIELDS BY PAR THE BEST HARVEST.

valued at \$70.

The defendant declared that she took the property as security for her wages and had been acquitted of wrongful motives in a Justice Jerolemon gave judgment for the

The Great Crowd Collected in Grand Street by an "Evening World" Advertisement. The business man who advertises-and the deale who does not advertise, may be set down as no

WORLD that they would sell next day, from 2 to 5 P. M., knee trousers for youngsters at nine cents per pair.

An Eventhing World reporter visited the locality yesterday afternoon. He found a big policeman vainly endeavoring to satisfy a big crowd of men snit women, each clutching from one to three boys, that the door of Stern's store was locked.

Inside the store a similar crowd completely filled the salestroom. Half, a dozen clerks were busily dealing out troosers from a pile of 3,000 fresh from the tailor shop in Delanney street. The trousers have been sold heretofyres at 190 cents. The buyers were mainly from the poorer families of this neighborhood, and some of the little fellows were in sad need of the new clothes. Thanks to the pian indicated above of admitting only as many at a time as rould be comfortably accommodated, there was no trampling of children under foot, and while all were not served when 5 o'clock arrived, much good was done by the scheme.

The younger Mr. Stern says that The Evening World yilds by far the b st harvest to the advertiser in comparison with its contemporaries.

Reschall for Poor Boys.

As I was passing through City Hall Park this noon I saw some bootblacks and news boys playing ball and amusing themselves in general when up comes a policeman and chases them away.

Do you not think something could be done

to have them allowed to play ball in the I hope that your interesting paper may do this, as it has done other things for the people, especially for the poor and the workers,

AN ADMIRES.

FUN FOR AFTER DINNER.

Where They Had Met. [From Texas Siftings.] Judge (to prisoner)-It seems to me that I have seen your face before.

Prisoner—I shouldn't be surprised, Judge.
used to tend bar down at the Baid Eagle.

The Premium Humorist. "Onimby, who do you think is the greates

"Well, I think you are about as good as any of "Thanks. For a fact, I believe I have quite a

No doubt of it."
When did you first regard me as a humorist? "When you made your seventh promise to pay me what you owe me."

A Cautions Decision.

She-Do you like Browning? He-Very much.

"I do not believe I shall ever tire of him. Do you think you ever wit?"
"Well, I don't know. I used to think I'd never tire of the afteen puzzle, but I did."

He Felt Perfectly at Mrs. H .- Norah, I heard

a man's voice in the kitchen last night; didn't I tell you that I did not like my girls to have

company?
Norah—Ye
but it was in Norah-Yes'm you did: but it was me first cousin Mike and sure you seedn't make company of him at all.

At the Hall Game. [From the Washington Critic.]
He (excitedly)—By Jove, did you see that left fielder catch that fly 7 She (petulantly)—Of course I didn't. I don't se how you can see a fig so far away, when it is all can go to see the ball. What do they do with the poor little flies, anyway, John, when they calci

It Keeps Them Busy. "Sea urchins" are said to be the most toothsom

article of food found under the water. In some The Latest Fud.

From the Washington Critte.]

It's a custom long in use,
At least so rumor tells,
That fashion in supareiling
Puts garters on the belies. But now there comes a newer fad, And fashion's lovely martyrs, Resolved to be in style or die, Put bells upon the garters.

Here for Business or Pleasure The Victoria has Henry W. Daniell, of Boston or one of its guests to-day. The Gilsey House starts the day with the names of J. O. Henning, of Chicago, and A. Pope, of

The Stortevant has among its arrivals this morn-ness. Halsey, of Milwankee, and Rodney Smith, Two Virginia gentlemen, A. L. Boulwards and Charles Williams, of Richmond, are in town. They are at the St. James.

The Windsor's blotter says that Joshua Merrill, of Boston, and E. H. Tilford, of San Francisco, are enjoying life in the meropolis.

F. H. Goodyear, of Buffalo, N. Y., and William McMaster, from Montreal, will have a chance to inspect the Hoffman's art galleries to-day.

Registered at the Union Square Hotel to-day are William Harris, of Boston; George G. Blakeslee, of Waterbury, and C. N. Knox, of Hartford, 1. D. West, one of a party of gentlemen from London, and Sidney A. Brass, of New South Wates, will take their Sunday dinner at the Bruns-wick.

Putting up at the Hotel Dam are H. C. Haydee, of Cleveland; N. F. Andrews, of Syracuse; A. D. Ayres, of Bridgeport, and Wolcott E. Manewaring, of New London. Recent arrivals at the Morton House are Wm. Thornton, of Charlestown; J. W. Armstrong, of Montreal; J. W. Reed, of Middletown, and H. H. Hauler, of Boston.

S. T. Hauser, who is one of the Territorial fathers of Montana, besides being a millionsire, heads the Fifth avenue list of arrivals to-day. Dr. W. A. Wilcox, of St. Louis, has the freedom of the same hotel.

THE ROLL OF MERIT.

Names of Children Who Stand Highest in Their Classes.

This Week's Record of Primary School Pupils.

Boys and Girls Who Have Gained the Maximum Number of Marks Once More Reap the Reward of Industry-A Long List of Names of Pupils Who Have Been Punctual, Bright, Diligent and Well-Behaved.

The pupils in the primary schools and de partments who, during the past week, wave stood foremost in their classes once more find their names in THE EVENING WORLD'S Roll of Merit. Their teachers, who are impartial judges, have supplied us with the names from the official records.

The efforts of these little scholars are recognized, and it is hoped they will continue to strive for pre-eminence.

Names not arriving in time for to-day's issue will be published in the issue immediately following their receipt. Grammar School Primary Departments.

No. 1 .- Class 1-Sarah Cohen, 60 E. Broadway

John Sallivan, 397 Pearl st.; Muggie Blackoff, 23 Greenwich st. Class 2—Wm. Hyde, 21 New Bow-ery; Rosse Voilmer, 13 Peck slip. Class 3—Katle Roche, 439 Pearl st.; John Heist, 14 Cherry st. No. 2, —Class 2—Robert Wade, 296 W Houston st. No. 4.—Class A 1—Charlotte Feiers ein 260 De-lanc sy st. Class 2—Sarah Grossman, 51 Ridge st.; Annie Levy, 58 Ridge st.; Maggie Krauss, 96 Wil-lett st.; Annie Wachstetter, 143 Norloik st.; Geza Greenberger, 117 Ridge st.; Samuel Hartman, 158 Ridge st.; Julius Miller, 393 E. Houston st.; Emit Stein, 167 Lodiow st. Class 3—Regina Weies, 112 Willett st.; Celia Israel, 325 Houston st.; Lizzle Nagle, 218 Rivington st.; Jennie Weinberger, 111 Ridge st. Green wich st. Class 2-Wm. Hyde, 21 New Bow

Nagle, 218 Rivington st.; Jennie Weinberger, 111 Ridge st.
No. 5.—Class 1.—Celia Kempner, 282 Mulberry st.; Dominick Galgarro, 153 Elizabeth st. Class 2.
—Anute Cassette, 309 Mott st.; Louis Grabdunkel, 30 Bleecker st. Class 3.—Toney Banatto, 23 Marion st.; Minne Nordelle, 167 Elizabeth st.
No. 7.—Class 1.—Barnet Greennerg, 19 Forsyth st. Class 2.—Rachel Propp, 82 Eddidge st.; Harris Kassen, 48 Curystle st.
No. 5.—Class 1.—Raymond Beith, 15 Spring st.; Marina Jackson, 28 Greenwich st. Class 2.—Emily Andrews, 36 Vandam st. Class 3.—Annie Minall, 16 Jones st.; George Worthley, 50 King st. Class 4.—Dansy Dugnan, 135 Macdougai st.; Percy Greville, 366 Hudson st. Class 5.—Soseph Blauvett, 38 Vandam st.; Celestina Graffina, 85 Sullivan st. Class 6.—Lizzie Barry, 25 Charlton st.; Frank Cerdes, 22 Clarkson st.

36i Greenwich at.; Frances Weber, 44 Leight at. Class 2—Katie Goff. 30 Harrison at. Class 3—Paul Schubert, 232 Fulton at.

No. 48.—Class A 1—Meta C. Carson, 267 W. 36th at.; Ellen G. Hailer, 121 W. 28th at. Class 2—Tillie Green, 161 W. 27th at. Class C—Peter Sh rkey, 126 W. 28th at.

No. 51.—Class A—Della O'Connell, 623 10th ave. Class B 1—Katie Cox, 517 W. 42d at.; Lizzie Carroll, 636 W. 43d at.; John Missick, 504 W. 44th at. Class C—John Meenan, 615 W. 54th at. Class C—John Meenan, 615 W. 54th at. Class C—John Meenan, 616 W. 54th at. Class C—John Meenan, 616 W. 54th at. Class C—John Meenan, 616 W. 54th at. Class C—Sohn Meenan, 616 W. 54th at. Class C—John Meenan, 618 W. 55th at.; Jane Kelly, 516 W. 46th at.; Ida Krummenauer, 454 W. 42d at.

No. 53.—Class A—Joachim Falk, 326 E. 8th at. Class I—Elizabeth Hörr, 340 E. 15th at. Class C—Ross Sonn, 322 E. 79th at. Class E—Charles Rosenthal, 164 E. 70th at.; Emil Measer, 1520 1st ave. Class 9—Barnard Oestreicher, 322 E. 79th at.

No. 54.—Class I—Maggie Tait, 19 W. 100th at. Class 2—teorge Wills, 1713 9th ave; Maugie Briner, 1636 10th ave.; John McNamee, 1730 9th ave. Class 4—John Horan, 112th at., new Boule vard; Howard Steinle, 228 W. 105th at.; Bertha Geebel, 1712 10th ave.

No. 55.—Class A—Anthony, Simmons, 321 W. 35th at.; Leonard Requa, 368 W. 32d at.; George Drye, 321 W. 25th at.; Class C. 2—James Lamer, 302 8th ave.; Walter D. Goodale, 147 W. 22d at. No. 55.—Class 1—Maggie McHugs, 452 W, 19th at. No. 56.—Class 1—Maggie McHugs, 452 W, 19th at. No. 56.—Class 1—Maggie McHugs, 452 W, 19th at. No. 56.—Class 1—Maggie McHugs, 452 W, 19th at.

"The Great Discovery of the Century."

NERVURA NERVE TONIC

Be sure and get this remedy.

(Guaranteed Purely Vegetable)

Nervous Sufferers, Read This.

Have you dyspepsia, indigestion, constipation, kidney and liver disease? Every hour you neglect them may take years from your life. Have you nervousness, weakness, nervous debility, sleeplessness and exhaustion? Every beat of your heart is but a funeral march

towards your grave. Have you neuralgia, rheumatism, epilepsy, palpitation, the tobacco or morphine habit? Any one of these is liable at any moment to take your heart in its deadly grasp.

Have you headache, loss of memory, numbness, trembling, prickly sensation, cold feet or weariness of the limbs? The sword of Damocles is suspended above you, for just so sure as you neglect these symptoms. just so sure will paralysis, insanity, prostration or death follow.

Save yourselves from these alarming results while there is yet time by the use of that most wonderful discovery for the nerves, Dr. Greene's Nervura Nerve Tonic, which is a perfect and complete cure for all the above diseases. Pronounced the greatest medical discovery of the century. This remarkable remedy is not a narcotic, and contains no morphine, opium or any injurious drug.

Dr. Greene's Nervura Nerve Tonic.

For Sale by all Druggists. Price \$1.00 per Bottle. tinent and skilful specialist Dr. Greene, the discoverer of this great remedy, is the en n the cure of nervous and chronic diseases. He may be consulted, free of charge, personilly or by letter, at his office, 35 West 14th st., New York,

Daisy Dupman, 135 Macdougus st.; Fercy Grevlie, 506 Hudson st. Class 5—Goeph Humson st. Class 5—Joseph Humson st. Class 6—Lizzie Barry, 25 Charlion st.; Frank Cerdes, 22 Clarkann st.

Class 2—Eisle Costello, 229 W. 21st st. Class 3—March 125 Class 1—Green St. Class 3—March 125 Class 1—Green St. St. Herrert Simmons, 52 9th sve. Class 3—March 125 Clays 1—Green St.; Herrert Simmons, 52 9th sve. Class 5—Wh. Platt, So. 15.—Class 1—Green Siles, 22 W. 20th st.; So. 15.—Class 1—Crace Siles, 22 W. 20th st.; So. 15.—Class 1—Crace Siles, 23 Ave. D. Julia Science Siles, 23 Ave. D. Julia Science Siles, 23 Ave. D. Julia Science Siles, 24 Ave. D. Julia Science Siles, 25 Ave. D

138 Edirdade st., Maggie Nerson, 148, Forsyta st.;
139 Edirdade st., Maggie Nerson, 148, Forsyta st.;
149 Edirdade st., Maggie Nerson, 148, Forsyta st.;
149 Edirdade st., Maggie Nerson, 148, Forsyta st.;
149 Edirdade st., Maggie Nerson, 148, Magg

Primary Schools.

No. 1. -Class 2-Leon Schwartz, 113 Orchard st. No. 5-Class 1-Dora Wichteman, 219 34 st. Class 2-Carrie Lowenstein, 63 Ave. B; Emil Cohen. 216 3d st. Class 3-Fannie Friedman, 236 2d at.; George Knittle, 279 4th st. Class 4-Geza Weiss, 232 Stanton st.; Willie Knittles, 279 4th st. Class 5-Rosa Birn, 236 21 st.; Moses Lowenstein, Ave. B. Class 6-Sarah Ascher, 238 4th s. Cla - Sigmond Klein, 270 4th st.; Tony Henig, 1 4th at

— Sigmond Klein, 270 4th st.; Tony Henig, 189
4th st.
No. 6.—Class I.—Louise Schloser, 185 3d st.;
No. 6.—Class I.—Louise Schloser, 185 3d st.;
Herman Pauli, I Bleecker st. Class 2.—James
Lacey, 27 2d st.; Frieda Ze lier, 52 Bond st. Class
C.—Peter Nappe, 19 3d -t.; Ida Behn, 229 5th st.
No. 8.—Class 2.—Exther Goldberg, 10 Mott st.;
Louise Berlinski, 59 Mott st. Class 2.—Arthur
Goldstein, 90 E. Broadway; Dora Davis, 8 Bowery;
Samuei Wolcoff, 84 Bayard st.; Betsie Abrams, 12
Mott st. Class 2.—Davis Rosenblum, 24 Mott st.;
Annie Abramson, 132 Mott st.
No. 10.—Class 1.—Annie Schaffer, 33 Lewis st.;
Robert Montgomery, 51 Lewis st. Class 2.—Neilie
Taient, 32 Lewis st.; Louis Welshaus, 115 Lewis st.;
Class 3.—Maggie Keily, 95 Cannon st. Class 4.—
Mary Stutsmann, 378 Deiancey, Class 5.—James
McCauley, 51 Broome st.
No. 14.—Class 1.—Mary Pollas, 69 James st.; Jacob
Radosky, 37 E. Broadway, Class 2.—Marks Moses,

No. 36.—Class 1.—Abram Levine, 95 E. Broadway, Annie Furst, 230 Madison st. Class 9—Lizzie Schlein, 112 Madison st.; William Friedman, 103 E. Broadway, Class 2.—Henry Atlas, 103 E. Broadway, Ettle Liberman, 135 Henry st. No. 57.—Class 1.—Hannan Morris, 361 Broadway, Class 2.—William Kellett, 110 Vesey st. Class 3.—Mary Kellet, 110 Vesey st. Class 3.—Mary Kellet, 110 Vesey st. Class 3.—Mary Kellet, 110 Vesey st. Class 3.—Katorney st. Class 3.—Samuel Engel, 165 Suffolk st.; Lens Scheidel, 209 Delancey st. Class 3.—Kachel Schimkovitz, 176 Delancey st.; Isaac Braun, 91 Nor-Jolk St.

folk st.
No. 43.—Class 1—Charles Zeigler, Claremont
No. 43.—Class 2—Emma

No. 43.—Class 1.—Charles Zeigler, Claremont ave.; Harry Conyne, Ogden ave. Class 2.—Emma Brusic, Ogden ave.; Lizzie Dorney, Union st., Class 3.—George Shaw, Lind ave.; Lilly Leddy, Claremont ave.

No. 44.—Class 1.—Irving W. Dimeiow, Tinton ave.; Neilie Cuihane, Southern Boulevard; Amelia Kohlmann, Port Morris; Reinhold Ahlera, Southern Boulevard; Class 2.—Elizabeth Roland, 182d st. and Westchester ave.; Charles Welch, 149th st. and Southern Boulevard; Caroline Dietsch, 149th st. and Southern Boulevard; Caroline line Dascher, 931 E. 150th at.

Jane-Welr.

Mr. Chas. R. Jung and Miss Ida P. Weir will be narried this evening by the Rev. John W. Power, at the residence of the bride's parents, Mr. and Mrs. David Weir, of 226 East One Hundred and Twenty-eights street.

The ceremony will be followed by a supperserved by Mazzeti.

Not Much Moving Thus Far. Inquiry at several real estate offices yester elicited the information that fewer people have changed their places of residence this spring ! New York than during any moving season many years. This is attributed to the unusus cold and disagreeable weather.

The Best Nutritive Tonic -FOR-

Impaired Digestion, Malnutrition, in Conva-Discases. A SOVEREIGN REMEDY

For the Weak and Debilitated. Indersed by all Physicians, Throughout the Civilized World. Prof. Pietra Santa, of Paris,

the world-renowned specials to n pulmonary disease, in his work published in Paris, speaks of the JOHARE HOFF S MALIT EXTRACT as follows:

"I can highly recommend this pleasant remedy in restoring weakened digestion, As a large number of patients lack the necessary power to digest solid food, and would, through the use of stimulants, be morely excited and weakened, therefore I regard to of immensivalue to the Practitioner to bring to his side spleasant remety like the genuins JOHARN HOFF's MALIE EXTRACT, which will set not only as a tonic but as a nutrient as well, and which is less exciting than wins as a stimulant." the world-renowned specials t on pulmonary

JOHANN HOFF,

BERLIN, PARIS, VIENNA,
New York, No. 6 Barclay St.
Beware of Frandulent initations...The to the signature of "Johann Hoff" of sect, and comes in fight squarty bottles with a General and comes in fight squarty bottles with a General and comes in fight squarty bottles. nine has the signature of Johann neck, and comes in flat, squatty bottles label thereon. TAKE NO OTHER.